Introduction Most of the existing nucleon structure data - from elastic form factors to deep inelastic structure functions - come from decades of experiments on readily available proton targets, measurements on the neutron are essential for a complete understanding. A complete determination of the valence content of the nucleon can be achieved only when both its u and d quark distributions are known. The absence of free neutron targets has meant that, until now, the usual method for extracting neutron structure information has been to use deuterium targets, and apply nuclear corrections arising from the Fermi motion and binding of the nucleons in the deuteron. But, nuclear model uncertainties can be rather large. As a result, our knowledge of the structure of the neutron, especially in the neutron resonance region, and in the deep inelastic region at large x, is inadequate. #### Physics Motivation (Neutron Resonance Structure) Almost nothing is known about the nature of the resonance excitations of the neutron !!! The three prominent resonance enhancements are obvious in the hydrogen data, but only a hint of the first (the $\Delta(1232)$) is identifiable in the deuterium data. At $Q^2 > 2$ GeV², no discernible structure remains in the deuterium data at all. Neutron extraction from such data requires careful modeling of the resonant and non-resonant components for the neutron (as was done with the hydrogen data). Calculations must account for the nuclear effects of binding, Fermi motion, and nucleon off-shellness, and the modeldependence introduced by each of these steps leads to a substantial uncertainty in the neutron resonance structure functions. #### Physics Motivation (Deep Inelastic Scattering at Large x) For x > 0.4 the contributions from the qq sea are negligible, and the structure functions are dominated by the valence quarks. Knowledge of the valence quark distributions of the nucleon at large x is vital for several reasons. - 1. The simplest SU(6) symmetric quark model predicts that the ratio of d to u quark distributions in the proton is 1/2, however, the breaking of this symmetry in nature results in a much smaller ratio. Various mechanisms have been invoked to explain why the d(x) distribution is softer than u(x). - 2. If the interaction between quarks that are spectators to the deep inelastic collision is dominated by one-gluon exchange, for instance, the d quark distribution will be suppressed, and the d/u ratio will tend to zero in the limit $x \to 1$, This assumption has been built into most global analyses of parton distribution functions, and has never been tested independently. - 3. On the other hand, if the dominant reaction mechanism involves deep inelastic scattering from a quark with the same spin orientation as the nucleon, as predicted by perturbative QCD counting rules, then d/u tends to 1/5 as $x \to 1$. Determining d/u experimentally would therefore lead to important insights into the mechanisms responsible for spin-flavor symmetry breaking. #### Physics Motivation (Deep Inelastic Scattering at Large x) Because of the 4:1 weighting of the squared quark charges between the up and down quarks, data on the proton structure function, F_2^p , provide strong constraints on the u quark distribution at large x: $$F_2^p(x) = x \sum_q e_q^2(q(x) + \overline{q}(x)) \approx x \left(\frac{4}{9}u(x) + \frac{1}{9}d(x)\right)$$ The determination of the d quark distribution, on the other hand, requires in addition the measurement of the neutron structure function, F_2^{n} . In particular, the d/u ratio can be determined from the ratio of neutron to proton structure functions: $$\frac{F_2^n}{F_2^p} \approx \frac{1+4\frac{d}{u}}{4+\frac{d}{u}}$$ For, x > 0.4, so that the sea quarks can be neglected. #### Physics Motivation (Deep Inelastic Scattering at Large x) - \checkmark Proton Structure Function F_2^p measured very accurately. - \checkmark Neutron Structure Function F_2^n have been extracted from inclusive scattering off deuterium. - Theoretical uncertainties in the treatment of nuclear corrections (Fermi motion, nucleon off-shell correction) can lead to values for F_2^{n}/F_2^{p} which differ by 50% at x=0.75, and by a factor ~2-3 at x=0.85. $$\frac{F_2^n}{F_2^p} \approx \frac{1+4\frac{d}{u}}{4+\frac{d}{u}}$$ For, x > 0.4, so that the sea quarks can be neglected. So, the measurements of the Neutron Structure Function F_2^n will eliminate the uncertainties from nuclear models !!! ## The BoNuS Approach: An Effective Free Neutron target from Deuterium ## The BoNuS Approach: An Effective Free Neutron target from Deuterium ### The BoNuS Approach: An Effective Free Neutron target from Deuterium If the proton is going <u>backwards</u> in the lab frame, it is almost guaranteed to be only a spectator. Measurement of the structure Function F_2^n on nearly free neutrons in the reaction $e^-d \to e^-pX$ by measuring the slowly backward moving recoil proton with the momentum below 100 MeV/c. #### Backgrounds (Choice of Spectator Momentum and Angle) Ratio of Bound / free neutron structure Functions O(1%) approximation (PWIA) **Target fragmentation** negligible for $\theta_{pq} > 90$ Another possible source of uncertainty arises from final state interaction (FSI) effects, or rescattering of the spectator proton by the deep inelastic remnants, X, of the scattered neutron. > **Final state** interactions O(5%) #### Experimental Setup - Hall B CLAS spectrometer for electron detection - Thin deuterium target (7.5 atm gas) - Radial Time Projection Chamber (RTPC) for spectator proton detection - DVCS solenoid to contain Moller background #### <u>CEBAF Large Acceptance Spectrometer (CLAS)</u> - Nearly 4π Acceptance - Beam ~10 nA - Cerenkov Counters - Drift Chambers - > Forward Calorimeters - Main Torus Magnet - Large-Angle Calorimeters - Data Acquisition - > Time-of-Flight System #### RTPC Penetration Energy Deposited in each layer of material as initial spectator momentum is varied. 5 mm D₂ gas ——— 50 µm Kapton — He... Field Plane — RTPC Gas GEMs, readout, etc. #### **GEANT** model Will measure $70 < p_{proton} < 200 \text{ MeV/c}$ #### Very Important Protons #### VIPs at 6 GeV Cut 1: Electron in CLAS, $p_s > 60 \text{ MeV/c}$ Cut 2: Cut 1 plus $p_s < 100 \text{ MeV/c}, Q_{pq} > 110^{\circ}$ Cut 3: Cut 2 plus spectator in acceptance of recoil detector #### F_2^n / F_2^p (d/u) Ratio at Large x - Projected Results - Yellow shaded area represents current theoretical uncertainty - RR data begin the Resonance Region - \rightarrow (W² > 3 GeV², Q² ~ 5) - Gray shaded areas represent systematic uncertainty - Light = total - Dark = normalized, point-to-point #### Tracks from BoNuS #### **NEW** #### Proton scattering angle; cross-check with CLAS ### 1.1 GeV Hydrogen COMMON /PAWC/ in memory Entries 120 100 80 60 40 20 -0.4 -0.3 -0.2 -0.1 0 0.1 0.2 0.3 Ψ CLAS – ψ BoNuS in (radians) θ CLAS – θ BoNuS (radians) - © Elastic form factors - © Resonance structure Transition form factors Quark-hadron duality **Experiment is finished.....** #### Physics Motivation (Neutron Resonance Structure) Almost nothing is known about the nature of the resonance excitations of the neutron !!! The extracted neutron - Δ^{o} transition form factor appears to be consistent with that of the proton - Δ^+ within the rather large uncertainties, and should therefore exhibit the same anomalous behavior seen in the proton data. Indeed, this would be expected for a pure Δ resonance contribution (and in fact for any isospin I = 3/2excitation) in the limit of zero width, as isospin conservation constrains I = 3/2 amplitudes for the proton and neutron to be identical. In practice, however, a finite width together with tails from other resonances give rise to a non-resonant background, and even though it is smaller for the $\Delta(1232)$ than for higher mass resonances, it will differ for the proton and neutron. A difference between $p \rightarrow \Delta^+$ and $n \rightarrow \Delta^0$ transition form factors would therefore provide the first hints about the isospin structure of the non-resonant background. For I = 1/2transitions, on the other hand, such as to the Roper resonance or the negative parity $S_{11}(1535)$, measurement of the electro-excitation of the neutron would allow the first determination of the isospin dependence of resonance production.